SELF-STUDY GUIDE FOR FLORIDA VPK PROVIDER IMPROVEMENT PLAN DEVELOPMENT | This publication and ancillary materials were prepared for the Institute of Education Sciences (IES) under Contract ED-IES-12-C-0011 by Regional Educational Laboratory (REL) Southeast, administered by Florida State University. The content of the publication and ancillary materials does not necessarily re ect the views or policies of IES or the U.S. Department of Education, nor does mention of trade names, commercial products, or organizations imply endorsement by the U.S. Government. | | |--|--| | Photo Credits Photographic images used by the Regional Educational Laboratory Southeast at Florida State University on the indicated pages (cover, D, iv and vi) supplied by Thinkstock in compliance with Florida State University's annual license agreement. | | # SELF-STUDY GUIDE FOR FLORIDA VPK PROVIDER IMPROVEMENT PLAN DEVELOPMENT ## Developed by Beth M. Phillips Debbie Mazzeo Kevin Smith REL SOUTHEAST AT FLORIDA STATE UNIVERSITY May 2016 # **Overview** This Self-Study Guide has been developed to support Florida Voluntary Prekindergarten Providers (VPK) who are required to complete an improvement plan process (i.e., low-performing providers). As described below, the guide has sections that can be used during both the process of selecting target areas for an improvement plan and the process of implementing new or modified activities within a target area. The Guide includes nine sections. This introduction is Section 1. Sections 2-8 address each of the seven Target Areas that can be the focus of an Improvement Plan. Section 9 includes a summary form on which to indicate the decisions made after completion of discussions for each of Sections 2-8. # How to use this Self-Study Guide This Guide has been designed to facilitate provider completion of a three-stage process once directed by the Office of Early Learning to complete an Improvement Plan. These three stages, and how the Guide can be used in each stage, are depicted in the table below: | Stage | Provider Activity | Product | |--|--|---| | Stage 1: Selecting
Improvement Plan Target
Areas | Engage in group
discussions about each
Guide Section and in
determination of Target
Areas | Completed Guide Sections and Summary | | Stage 2: Completion, Submission and Approval of the Improvement Plan | Completion of official online Improvement Plan, follow-up interactions with Early Learning Coalition personnel as needed | Submitted and Approved
Improvement Plan | | Stage 3: Implementation of Improvement Practices for each selected Target Area | Initiate and complete the
4 Steps to Success within
each selected Target Area | Evidence indicating the steps completed to date and evidence of improved outcomes within each Target Area | # Who should participate in this process? The most important aspect of this Guide is that it is designed to facilitate and encourage reflection and discussion among provider staff members. This Guide can support the development of common goals and consensus decision-making related to the areas of practice in which the providers recognize a need for improvement. This Guide also can support the development of consensus and shared responsibilities related to implementing new or modified activities over time. The key to successful use of this Guide is therefore its use by a group of staff members, rather than its completion by just one individual. The determination of which staff members participate in each Stage should be made by provider leadership. We suggest that these leaders include representatives of both administrative and direct teaching staff in discussion of and implementation of all Stages, as most of the content and activities included within the Guide relates to classroom-based experiences for staff and children. We encourage provider leaders to include in the Stage 1 discussions those staff members who would be most involved in Stage 3 implementation activities. Provider leaders may decide to include a different group of staff members in the discussion and decision-making processes for different target areas. Some providers also may find it helpful to involve personnel from their Early Learning Coalition in Stage 1 decision-making. Many providers will likely find Early Learning Coalition resources and support personnel to be helpful in successful completion of Stage 3 processes. # Getting started with the Guide: Stage 1 Provider staff members can choose to engage in Stage 1 discussion and decision-making for each of Sections 1-8 in a single meeting or in separate, more focused meetings. For both contexts, we suggest the following Action Steps: - Select the staff members who will participate and set a date and time for the group discussion. - Provide each participant with a copy of the relevant Section or Sections (for one or more Target Areas) to review and reflect upon before the scheduled meeting. - When the meeting is convened, select a participant to take notes on the consensus copy of the Guide forms. - After all seven target areas have been discussed complete the top portion of the Summary form. ## Acting on your decisions: Stage 2 - Provider leaders can use the Summary form and the consensus copy of the Guide forms to complete their official Improvement Plan. - Progress in the completion, submission and approval of this plan can be tracked on the bottom of the Summary form. # Carrying out your plans: Stage 3 Provider leaders can schedule ongoing meetings of the selected staff team members, and other appropriate personnel, for continuous review of progress toward selected goals for each Target Area. We suggest the following Action Steps: - Select the staff members who will participate and set a date and time for the group discussion. - Ask each participant to gather evidence of implementation success (aligned with the Four Steps to Success in the Target Area) before the meeting. - During the meeting, share the evidence of implementation success each participant has identified and discuss the next steps the team will take to continue along the path to improvement within each Target Area. # Some special features of the Guide ### Cited resources Many educators have very limited or no access to academic publications such as peerreviewed journals. Because one of the goals of this Guide is to provide prekindergarten educators and administrators with resources and materials that support the evidence claims within the Guide, a particular commitment was made to select resources to include that are publically available. Therefore, virtually all mentioned resources are available at web-links provided within the Guide sections or within the References section at the end of the Guide. Many of these resources also are excellent sources of more detailed information on evidence-based practices and procedures, and could serve as the basis for professional development activities. ## Broader use Consistent with the goal of supporting ongoing professional development and continuous learning for Florida's VPK educators, this Guide would be an appropriate resource for all VPK providers, not only those required to complete Improvement Plans. All providers with a commitment to strengthening their own knowledge of evidence-based practices and to improving the quality of their programs will find the information and resources provided within the Guide to be helpful and supportive of these goals. # **Contents** | Target Areas | . 1 | |--|-----| | Administrative/Management | | | Developmentally Appropriate Curricula | | | Classroom Learning Environment | | | Classroom Instructional Practices | | | Social-Emotional Interactions | IC | | Developmental Screenings and Assessments | 13 | | Family Involvement | 15 | | Summary of Self-Study Planning and Reflections 1 | | # Administrative/Management | lm | provement Plan selection quest | ions: | | | |---------------------|--|--|--------|------| | 1. | | rategic plan that includes a needs assessment, plan | Yes | | | | for services, goals, and strategies to ach | ieve goals? | No | | | 2. | employee satisfaction survey or questic | on how we are performing in this area? (e.g., Do we have
connaire results?; Has the organizational climate been ass
tion in professional development, or levels of education | sessed | l?; | | | | | | | | 3. | How interested are we in selecting adm
Improvement Plan? | inistrative/management practices as a target area for o | ur | | | • | • | • | - | ► | | No | ot at all | Somewhat Ver | y muc | :h | | 4. | If we decide to change our administrati in evaluating the program? | ve/management practices, how can we involve parents | and s | taff | | | | | | | | w | here can
we access relevant | Building knowledge of evidence-based practices | | | | m
He | formation on administrative/
anagement practices?
ead Start National Center on Program | Evidence shows a positive relation between organiz
climate and classroom quality (McCormick Center for
Childhood Leadership, 2011). | | | | ht
sy
M
Le | anagement and Fiscal Operations tp://eclkc.ohs.acf.hhs.gov/hslc/tta- stem/operations cCormick Center for Early Childhood eadership | The work environment; mentoring, coaching, and
supervision; and resources to pursue professional
development are predictors of quality in early care a
education settings (National Survey of Early Care an
Education Project Team, 2015). | | | | <u>ht</u> | tp://cecl.nl.edu/ | There is a need for supportive work environments to
can alleviate stressful working conditions for teached
(Whitebook, Phillips, & Howes, 2014). | | | | 5. | Is this category being chosen for our Im | provement Plan? | Yes | | | | | | No | | | | If no, check all applicable reasons for th | is decision: | | | | | Recently changed administrative/mana | gement practices | | П | Would like to, but do not have resources We are happy with our current administrative/management practices | | If Yes, think about your Implementation | n Success Strategies: | | |------------------------------------|--|---|--------------------------------| | 1. | . Who needs to be involved to change a | administrative/management prac | tices? (Do we need approvals?) | | | | | | | 2. | 2. What is our timeline for changing our | administrative/management prac | ctices? | | | | | | | 3. | 3. What resources will be allocated to thi | s process? | | | | | | | | Fo | our steps to success | | | | pro | examples of actions that can be taken to in
procedures manuals, holding new staff ori
ndividualized professional development p | entations and regularly schedule | | | | Identify your four key steps in th | e process of changing administra | tive/management practices | | | | | | | | Steps | Evidence of progress | Evidence of success | | 1. | Steps | | Evidence of success | | 2. | Steps . | | Evidence of success | | | Steps . | | Evidence of success | | 2. | Steps | | Evidence of success | | 3. 4. | Steps | | Evidence of success | | 2. 3. 4. | Steps | Evidence of progress n Director Credential: Competence | | | 2. 3. 4. Ott ht | Steps 2. 3. Other resources Florida Child Care and Education Progran | n Director Credential: Competence 57.pdf#page=1 | ies and Resource Bibliography | # **Developmentally Appropriate Curricula** | lm | provement Plan selection questi | ions: | | | |----|--|--|-------|-----| | 1. | Is our program required to select a new | curriculum as part of our Improvement Plan? | Yes | | | | | | No | | | 2. | | n how we are performing in this area? (e.g., Is our curre
oes it have evidence of efficacy?; Does it systematically | | ort | | | | | | | | 3. | If we are not required to select a new cu | rriculum, how interested are we in making this change | ? | | | 4 | • | • | | ► | | N | ot at all | Somewhat Ver | y muc | :h | | 4. | If we decide to change our curriculum, be personnel, and parents? | now will we achieve buy-in from administrators, teachir | ng | | | | | | | | | | | | | | | W | /here can we access relevant | Building knowledge of evidence-based practices | | | | ir | formation on curricula? | • There is a distinction between curricula that have b | een | | | | /hat Works Clearinghouse
http://ies.ed.gov/ncee/wwc/ | designed on research-based principles, and curricul
with specific evidence of efficacy (Lonigan et al., 20 | | | | | ead Start Early Childhood Learning | Preschool Curriculum Evaluation Research Consorti | | | | aı | nd Knowledge Center | 2008). | | | | | ttps://eclkc.ohs.acf.hhs.gov/hslc/tta-
/stem/teaching/practice/curricula | See the What Works Clearinghouse for information
which early childhood curricula have evidence of ef | | • | | | orida Office of Early Learning: VPK | Curricula with evidence of efficacy share a common | | | | | pproved Curricula (2012)
http://www.floridaearlylearning.com/ | feature of including systematic and explicit instruct one or more learning domain (Sarama & Clements, | | | | р | roviders/provider_resources/vpk_ | Implementation fidelity and quality of curricula and | | | | | urriculum.aspx | instructional strategies can be supported by aligned and practice-focused professional development, su | | | | R | orida Office of Early Learning: School
eadiness Approved Curricula (2014) | coaching, mentoring, and peer-support activities (E | | : | | | ttp://www.floridaearlylearning.com/
roviders/provider_resources/school_ | al., 2014). | | | | | eadiness curriculum.aspx | | | | | 5. | Is this category being chosen for our Im | provement Plan? | Yes | | | | | | No | | | | If no, check all applicable reasons for thi | s decision: | | | | | Recently changed curriculum | | | | Would like to, but do not have resources We are happy with our current curriculum | | If Yes, think about your Implementation Success Strategies: | |---|--| | 1. | Who needs to be involved to insure a successful curriculum selection and transition? (Do we need approvals?) | | | | | | | | | | | 2. | What is our timeline for selecting a new curriculum? For implementing the new curriculum? | | | | | | | | | | | 3. | What resources will be allocated to this process? | | | | | | | | | | | | ur steps to success | | | mples of actions that can be taken to improve this area are: providing professional development curricula selection and implementation, establishing peer mentoring supports for fidelity of | | | | | | elementation, utilizing implementation checklists that accompany many curricula. | | | olementation, utilizing implementation checklists that accompany many curricula. Identify your four key steps in the process of selecting and implementing a new curriculum with fidelity | | im | elementation, utilizing implementation checklists that accompany many curricula. | | | olementation, utilizing implementation checklists that accompany many curricula. Identify your four key steps in the process of selecting and implementing a new curriculum with fidelity | | 1. | olementation, utilizing implementation checklists that accompany many curricula. Identify your four key steps in the process of selecting and implementing a new curriculum with fidelity | | im | olementation, utilizing implementation checklists that accompany many curricula. Identify your four key steps in the process of selecting and implementing a new curriculum with fidelity | | 1.
2. | olementation, utilizing implementation checklists that accompany many curricula. Identify your four key steps in the process of selecting and implementing a new curriculum with fidelity | | 1. | olementation, utilizing implementation checklists that accompany many curricula. Identify your four key steps in the process of selecting and implementing a new curriculum with fidelity | | 1.
2. | olementation, utilizing implementation checklists that accompany many curricula. Identify your four key steps in the process of selecting and implementing a new curriculum with fidelity | | 1.
2. | olementation, utilizing implementation checklists that accompany many curricula. Identify your four key steps in the process of selecting and implementing
a new curriculum with fidelity | | 1. 2. 3. | olementation, utilizing implementation checklists that accompany many curricula. Identify your four key steps in the process of selecting and implementing a new curriculum with fidelity | | 1. 2. 3. 4. | olementation, utilizing implementation checklists that accompany many curricula. Identify your four key steps in the process of selecting and implementing a new curriculum with fidelity | | 1. 2. 3. 4. Ott | ldentify your four key steps in the process of selecting and implementing a new curriculum with fidelity Steps Evidence of progress Evidence of success | | 1. 2. 3. 4. Ott | Identify your four key steps in the process of selecting and implementing a new curriculum with fidelity Steps Evidence of progress Evidence of success Evidence of success Her Resources Steps Letting and implementing a new curriculum with fidelity fidelity fidelity for the success fidelity fidel | | 1. 2. 3. 4. Ott • N ht • S Ea • Ye | her Resources stional Early Literacy Panel Report (2008) tp://familieslearning.org/NELP/pdf/NELP%20Report.pdf hanahan, T., & C. J. Lonigan, C. J. (2013). Literacy in Preschool and Kindergarten Children: The National | Yes \square No # **Classroom Learning Environment** #### Improvement Plan selection guestions: - 1. Does our program provide a safe and healthful environment that provides appropriate, well-maintained, organized, and accessible indoor and outdoor physical environments? - 2. What information do we already have on how we are performing in this area? (e.g., Does the learning environment, which includes facilities, equipment and materials, facilitate children's and staff's learning and development?) - 3. How interested are we in making changes to our classroom learning environment? 4. If we decide to change our learning environment, how will we achieve buy-in from administrators, teaching personnel, and parents? # Where can we access relevant information on learning environments? Childcare & Early Education Research Connections: Child Care Health & Safety A Key Topic Resource List http://www.researchconnections.org/ childcare/resour ces/21231/pdf National Association for the Education of Young Children (NAEYC) Accreditation Standards and Criteria, 3.A. – Designing Enriched Learning Environments, 5.C. – Maintaining a Healthful Environment, 9.A. – Indoor and Outdoor Equipment, Materials, and Furnishings, 9.B., Outdoor Environmental Design, 9.C., Building and Physical Design, 9.D., Environmental Health http://www.naeyc.org/files/academy/ Health and Safety Checklist for Early Care and Education Programs to Assess Key National Health and Safety Standards http://www.ncbi.nlm.nih.gov/pubmed/26210780 file/AllCriteriaDocument.pdf - Research Connections conducted a comprehensive search of its collection for resources focused on child care health and safety. This Key Topic Resource List includes an overview and listing of selected resources from the literature. - Review the criteria related to Learning Environments from the NAEYC Accreditation Standards and Criteria and learn more about the NAEYC Criteria Review Process through resources available at: http://www.naeyc.org/academy/primary/feedbackstandards. - Learn about a project aimed at developing an observational Health and Safety Checklist to assess health and safety practices and conditions in early care and education (ECE) programs based on the qualitative and quantitative results of a pilot study (Alkon et al., 2015). - Review the California Childcare Health Program Health and Safety Checklist which was developed by conducting a literature review, identifying a gold standard, revising and updating the original Checklist, consulting with an advisory group, and pilot testing the Checklist. - Review a paper that explores there liability and validity evidence that is available for the ECERS-R Subscales 1) Space and Furnishings and 2) Personal Care Routines (Clifford et al., 2010). | 5. Is this category being chosen for our Improvement Plan? Yes | fd h p E S a R h e C W a a h m | alifornia Health and Safety Checklist or Early Care and Education Programs ttp://www.ucsfchildcarehealth.org/dfs/Checklists/HS Checklist.pdf arly Childhood Environmental Rating cale – Revised, Subscales 1) Space and Furnishings and 2) Personal Care outines ttp://ers.fpg.unc.edu/sites/ers.fpg.unc.du/files/ReliabilityEcers.pdf ational Institute for Early Education esearch – Policy Brief - Building Early hildhood Facilities: //hat States Can Do to Create Supply and Promote Quality ttp://nieer.org/publications/policy-matters-policy-briefs/policy-brief-uilding-early-childhood-facilities-what | Review a policy brief from the NIEER that explores common facility issues and outlines strategies for policymakers to address early care and education faneeds (Sussman & Gillman, 2007). | acility | | |---|--------------------------------|---|---|---------|----| | If no, check all applicable reasons for this decision: Recently changed learning environment Would like to, but do not have resources We are happy with our current learning environment If Yes, think about your Implementation Success Strategies: 1. Who needs to be involved to insure successful changes to the learning environment? (Do we need approvals?) 2. What is our timeline for selecting changes to our learning environment? For implementing changes to our learning environment? | 5. | Is this category being chosen for our Impr | rovement Plan? | Yes | | | Recently changed learning environment Would like to, but do not have resources We are happy with our current learning environment If Yes, think about your Implementation Success Strategies: 1. Who needs to be involved to insure successful changes to the learning environment? (Do we need approvals?) 2. What is our timeline for selecting changes to our learning environment? For implementing changes to our learning environment? | | | | No | | | Would like to, but do not have resources We are happy with our current learning environment If Yes, think about your Implementation Success Strategies: 1. Who needs to be involved to insure successful changes to the learning environment? (Do we need approvals?) 2. What is our timeline for selecting changes to our learning environment? For implementing changes to our learning environment? | | If no, check all applicable reasons for this | decision: | | | | We are happy with our current learning environment If Yes, think about your Implementation Success Strategies: 1. Who needs to be involved to insure successful changes to the learning environment? (Do we need approvals?) 2. What is our timeline for selecting changes to our learning environment? For implementing changes to our learning environment? | | Recently changed learning environment | | | | | If Yes, think about your Implementation Success Strategies: 1. Who needs to be involved to insure successful changes to the learning environment? (Do we need approvals?) 2. What is our timeline for selecting changes to our learning environment? For implementing changes to our learning environment? | | Would like to, but do not have resources | | | | | Who needs to be involved to insure successful changes to the learning environment? (Do we need approvals?) What is our timeline for selecting changes to our learning environment? For implementing changes to our learning environment? | | We are happy with our current learning en | nvironment | | | | approvals?) 2. What is our timeline for selecting changes to our learning environment? For implementing changes to our learning environment? | | If Yes, think about your Implementation Se | uccess Strategies: | | | | our learning environment? | 1. | | ssful changes to the learning environment? (Do we n | eed | | | our learning environment? | 2. | What is our timeline for selecting changes | s to our learning environment? For implementing cha | anges 1 | to | | 3. What resources will be allocated to this process? | | | | . 500 | | | 3. What resources will be allocated to this process? | | | | | | | | 3. | What resources will be allocated to this pr | rocess? | #### Four steps to success Examples of actions that can be taken to improve this area are: completing health and safety checklists, establishing effective room arrangement strategies, obtaining developmentally appropriate materials and equipment, and organized and accessible materials. | | Identify your four key steps in the process of selecting and implementing changes to your learning environment: | | | |----
---|----------------------|---------------------| | | Steps | Evidence of progress | Evidence of success | | 1. | | | | | 2. | | | | | 3. | | | | | 4. | | | | ### **Other Resources** - Florida Department of Education Health and Safety Checklists http://www.floridaearlylearning.com/providers/provider menu/health and safety checklists.aspx - Early Childhood Environment Rating Scale (ECERS-R), references http://ers.fpg.unc.edu/e-selected-references-ecers - Preschool Facilities: Are States Providing Adequate Guidance? http://eric.ed.gov/?id=EJ904676 - Training Teachers to Use Environmental Arrangement and Milieu Teaching with Nonvocal Preschool Children http://eric.ed.gov/?id=EJ474363 # **Classroom Instructional Practices** ## Improvement Plan selection questions: 1. Does our program employ evidence-based instructional strategies? Yes No 2. What information do we already have on how we are performing in this area? (e.g., Are our lesson plans clearly incorporating instructional strategies aligned with the FELDS language, communication, and emergent literacy and cognitive development and general knowledge domains?; Are children's assessment results in these areas where we expect them to be?; For children with individualized educational support plans in place, are they supported in the classroom?; What is our average instructional support domain score, if using the CLASS?) 3. How interested are we in selecting instructional practices as a target area for our Improvement Plan? Not at all Somewhat Very much 4. If we decide to address our instructional practices, how will we involve administrators, teaching # Where can we access relevant information on instructional practices? personnel, and parents in these changes? What Works Clearinghouse http://ies.ed.gov/ncee/wwc/ Head Start Early Childhood Learning and Knowledge Center https://eclkc.ohs.acf.hhs.gov/hslc/tta-system/teaching/practice Doing What Works http://dwwlibrary.wested.org/ Synthesis of IES Research on Early Intervention and Early Childhood Education https://ies.ed.gov/ncser/ pubs/20133001/pdf/20133001.pdf - Consistent evidence supports that the quality of teacherchild interactions, particularly related to the quality of the scaffolding and opportunities to learn new content that are provided relate to student academic growth during the preschool period (Peisner-Feinberg et al., 2014, 2015; Zaslow et al., 2010). - Clear evidence from numerous high quality studies supports the benefit of intentional and explicit instruction of both early literacy and early mathematics concepts for preschool age children (Lonigan, Schatschneider et al., 2008; Lonigan, Shanahan et al., 2008). - Research supports the inclusion of both teacher-directed and child-directed learning opportunities during the preschool day; in particular, there is consistent evidence in support of small group instructional experiences for children (Diamond et al., 2013; Yoshigawa et al., 2013). | 5. | Is this category being chosen for our Improvement Plan? | Yes | | |-----------------|--|---------|----| | | | No | | | | If no, check all applicable reasons for this decision: | | | | | Recently addressed instructional practices | | | | | Would like to, but do not have resources | | | | | We are happy with our current instructional practices | | | | | If Yes, think about your Implementation Success Strategies: | | | | 1. | Who needs to be involved to insure a positive change in instructional practices? (Do we need app | provals | ?) | | | | | | | 2. | What is our timeline for addressing instructional practices? | | | | | | | | | 3. | What resources will be allocated to this process? | | | | Exa
on
im | our steps to success amples of actions that can be taken to improve this area are: conducting professional developme evidence- based instructional practices and strategies, providing peer mentoring for staff on plementation of evidence-based instructional practices, reviewing the alignment of our instructi actices with the FELDS learning standards to identify areas of strength and need for improvemen | ional | | | р. с | Identify your four key steps in the process of addressing instructional practices | | | | | Steps Evidence of progress Evidence of suc | cess | | | 1. | | | | | | | | | | 2. | | | | | 3. | | | | | 4. | | | | | Ot | ther Resources | | | | | PK Learning Center Activities
ttp://www.fcrr.org/for-educators/prek_cca.asp | | | | | PK Language and Vocabulary Teacher Toolkit
ttp://www.flvpkonline.org/teachertoolkit/langVoc/index.htm | | | | | xplicit Instruction: Effective and Efficient Teaching by Anita L. Archer and Charles A. Hughes. (201 ttp://explicitinstruction.org/download/sample-chapter.pdf | 1) | | # Social-Emotional Interactions ## Improvement Plan selection questions: 1. Does our program have a positive behavior support system in place? Yes No 2. What information do we already have on how we are performing in this area? (e.g., Are social-emotional competencies incorporated into teachers' regular lesson plans?; Are children's assessment results in this area where we expect them to be?; For children with behavioral support plans in place, are they working?; What is our average Emotional Support domain score, if using the CLASS?) 3. How interested are we in selecting social-emotional interactions as a target area for our Improvement Plan? Not at all Somewhat Very much 4. If we decide to address our social-emotional interactions, how will we inform administrators, teaching personnel, and parents about its importance? #### Where can we access relevant information on social-emotional interactions? Center on the Social and Emotional Foundations for Early Learning http://csefel.vanderbilt.edu/ Positive Behavioral Interventions and Supports https://www.pbis.org/community/ early-childhood/child-care-pre-k Self-Assessing Social and Emotional Instruction and Competencies: A Tool for Teachers http://www.gtlcenter.org/sites/default/ files/SelfAssessmentSEL.pdf Technical Assistance Center on Social **Emotional Intervention for Young** Children www.challengingbehavior.org What Works Clearinghouse: Student **Behavior** http://ies.ed.gov/ncee/wwc/Topic. aspx?sid=15 - Components of school climate that promote socialemotional learning include engagement, safety, and environments supportive of autonomy, competence, and connectedness (Yoder, 2014). - There is evidence to support that modifying the classroom learning environment can decrease problem behaviors (Epstein, Atkins, Cullinan, Kutash, & Weaver, 2008). - Evidence suggests the use of school-wide positive behavior support systems (based on prevention, multitiered support, and data-based decision-making) in addressing and preventing problem behaviors (Epstein, Atkins, Cullinan, Kutash, & Weaver, 2008; American Academy of Pediatrics, 2013). - Students in grades K-12 who receive instruction in socialemotional competencies not only display more positive social behaviors, but also increased academic achievement (Durlak et al., 2011; Yoder, 2014). - · Social skills training through modeling, role-playing, and providing specific instruction on social skills (including communication, problem solving, decision making, self-management, and peer relations) show positive effects for young children with disabilities (What Works Clearinghouse, 2013). | 5. | Is this
category being chosen for our Improvement Plan? | Yes
No | | |------------|--|-----------|-----| | | If no, check all applicable reasons for this decision: | INO | | | | Recently addressed social-emotional interactions | | | | | Would like to, but do not have resources | | _ | | | We are happy with our current social-emotional interactions | | _ | | | If Yes, think about your Implementation Success Strategies: | | _ | | 1. | Who needs to be involved to insure a positive change in social-emotional interactions? (Do we approvals?) | need | | | | | | | | 2. | What is our timeline for addressing social-emotional interactions? | | | | | | | | | 3. | What resources will be allocated to this process? | | | | | | | | | Fo | ur steps to success | | | | pro
sta | amples of actions that can be taken to improve this area are: providing new staff orientation ar
ofessional development on supportive adult-child relationships, creating a peer-mentoring sys
ff members with ongoing feedback and support, and developing and implementing a prograr
tem of behavioral supports for children. | tem for | ing | | | Identify your four key steps in the process of addressing social-emotional interaction | ns | | | | Steps Evidence of progress Evidence of st | ıccess | | | 1. | | | | | 2. | | | | | 3. | | | | | 4. | | | | | | | | | #### **Other Resources** - 2013 CASEL Guide: Effective Social and Emotional Learning Programs Preschool and Elementary School Edition http://www.casel.org/preschool-and-elementary-edition-casel-guide - Classroom Assessment Scoring System (CLASS) Pre-K: Emotional Support Domain $\underline{http://teachstone.com/classroom-assessment-scoring-system/age-levels/age-levels-pre-k/}$ - Head Start Social & Emotional Development Support Materials http://eclkc.ohs.acf.hhs.gov/hslc/hs/sr/approach/elof/se_dev.html - · Compendium of preschool through elementary school social-emotional learning and associated assessment measures $\underline{http://static1.squarespace.com/static/513f79f9e4b05ce7b70e9673/t/527815bbe4b057bbfd8adb2e/13836}$ $\underline{01595064/compendium-of-preschool-through-elementary-school-social-emotional-learning-and-preschool-social-emotional-emotio$ associated-assessment-measures.pdf # **Developmental Screenings and Assessments** ## Improvement Plan selection questions: 1. Does our program have a comprehensive assessment system in place? Yes No 2. What information do we already have on how we are performing in this area? (e.g., Are we completing all three or just two of the VPK assessments during the school year?; Are children's assessment results on these measures area where we expect them to be?; How are we incorporating the results of the VPK Assessment and other measures into our instructional lesson planning?; What steps are we currently taking to identify children who may benefit from a comprehensive developmental assessment from an early intervention professional?) 3. How interested are we in selecting screenings and assessments as a target area for our Improvement Plan? Not at all Somewhat Very much If we decide to address our screening and assessment procedures, how will we involve administrators, teaching personnel, & parents in this process and share results with these groups? #### Where can we access relevant information on screening and assessments? **Understanding and Choosing** Assessments and Developmental Screeners for Young Children Ages 3-5 http://www.acf.hhs.gov/sites/default/ files/assets/screeners final.pdf Early Childhood Developmental Screening: A Compendium of Measures for Children Ages Birth to Five http://www.acf.hhs.gov/sites/default/ files/opre/compendium 2013 508 compliant final 2 5 2014.pdf Assessment of Preschool Early Literacy http://www.ncbi.nlm.nih.gov/pmc/ articles/PMC3237681/ - Young children should be screened for on-track growth and development, so that developmental issues that may require additional assessment and intervention can be identified early (Halle et al., 2011; Moodie et al., 2014). - High quality assessment practices with young children include observational, rating scale, and direct-testing measurement methods (Halle et al., 2011; National Research Council, 2008). - To be of benefit, assessments of young children must be reliable and valid measures of the skills or behavior they are intended to measure (Lonigan, Allan, & Lerner, 2011; National Research Council, 2008). - Classroom-based assessments of children's learning progress are of optimal value when the results of these assessments are used by teachers to inform instructional decision-making, such as for grouping of children, pacing of instruction, and refinement of teaching practices (Greenwood et al., 2011; National Research Council, 2008). | 5. | Is this category being chosen for our Improvement Plan? | Yes | | |------------|--|-------------------|---| | | | No | | | | If no, check all applicable reasons for this decision: | | | | | Recently addressed screening and assessment | | | | | Would like to, but do not have resources | | Г | | | We are happy with our current screening and assessment measures and procedures | | | | | If Yes, think about your Implementation Success Strategies: | | | | 1. | Who needs to be involved to insure a positive change in our screening and assessment protocols procedures? (Do we need approvals?) | and | | | | | | | | 2. | What is our timeline for addressing screening and assessments? | | | | | | | | | _ | | | | | 3. | What resources will be allocated to this process? | | | | Exa
for | our steps to success camples of actions that can be taken to improve this area are: professional development opporture staff regarding screening and assessment tools; selection of screening and assessment tools that the purpose for which they will be used; staff participation in the Floridation and Developmental Standards training and in trainings specifically related to the VPK Asset. | at are
a Early | | | | Identify your four key steps in the process of addressing screening and assessment | | | | | Steps Evidence of progress Evidence of suc | cess | | | 1. | | | | | 2. | | | | | 3. | | | | | 4. | | | | | O: | ther Resources | | | | | PK Assessment Information
ttp://www.flvpkonline.org/teachertoolkit/assessment/index.htm | | | | | ational Research Council Early Childhood Assessment Report (Snowetal., 2008) https://www.acf.hhs.gov/sites/default/files/opre/early_child_assess.pdf | | | | | earning from Assessment Website | | | $\underline{\text{http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/teaching/eecd/Assessment/Ongoing\%20Assessment/Ifa.html\#welcome} \\$ # **Family Involvement** ### Improvement Plan selection questions: - 1. Does our program have a family involvement plan that includes, for example, family Yes orientation procedures, modes of regular and ongoing communication, strategies for family support and involvement, etc.? Nο - 2. What information do we already have on how we are performing in this area? (e.g., What are the participation rates in family events?; What are the results of surveys administered to families?) - 3. How interested are we in selecting family involvement as a target area for our Improvement Plan? If we decide to select family involvement as an improvement
strategy, how will we engage families and train teachers? ### Where can we access relevant information on family involvement? Center on School, Family, and **Community Partnerships** http://www.csos.jhu.edu/p2000/center. Florida Office of Early Learning: Family **Engagement Resources** http://www.floridaearlylearning.com/ parents/parent r esources/family engagement.aspx Harvard Family Research Project http://www.hfrp.org/familyinvolvement Head Start Parent, Family, and **Community Engagement** http://eclkc.ohs.acf.hhs.gov/hslc/ttasystem/family The National Center for Family and **Community Connections with Schools** https://www.sedl.org/connections/ resources.html - Parent and community ties are one of five key ingredients essential to school improvement efforts and student success (Bryk, Sebring, Allensworth, Luppescu, & Easton, 2010). - There is a positive link between family engagement and children's literacy, math, and social-emotional skills (Van Voorhis, Maier, Epstein, & Lloyd, 2013). - Both program resources and family resources contribute to a partnership that leads to high family engagement and positive child and family outcomes (Halgunseth, Peterson, Stark, & Moodie, 2009). - The capacities of both staff and families must be developed for effective partnerships (Mapp & Kuttner, 2013). | 5. | Is this category being chosen for our Improvement Plan? | Yes | | |----|--|----------|----------| | | | No | | | | If no, check all applicable reasons for this decision: | | | | | Recently updated family involvement plan | | | | | Would like to, but do not have resources | | | | | We are happy with our current levels of family involvement | | | | | If Yes, think about your Implementation Success Strategies: | | | | 1. | Who needs to be involved to insure a strategic and intentional family involvement plan is develowee need approvals?) | oed? (| Do | | | | | | | 2. | What is our timeline for improving family involvement? | | | | | | | | | | | | | | 3. | What resources will be allocated to this process? | | | | | | | | | | | | | | | | | | | Fo | our steps to success | | | | | amples of actions that can be taken to improve this area are: providing professional development opportunity | | | | | all staff; creating opportunities for parents to participate in the program; sharing of information with prough meetings, conferences, newsletters, or daily notes, creating take home activities or parent lendin | | | | | Identify your four key steps in the process of improving family involvement | <i>y</i> | | | | | | | | | Steps Evidence of progress Evidence of suc | cess | | | 1. | | | | | | | | | | 2. | | | | | 3. | | | | | | | | | | 4. | | | | | Ot | ther resources | | | | | amily Engagement Inventory
ttps://www.childwelfare.gov/fei/ | | | | | lamboyan Foundation
ttp://flamboyan foundation.org/focus/family-engagement/ | | | | | Regional Educational Laboratory for the Pacific Region. (2014). <i>Toolkit of resources for engaging parents o</i>
Community as partners in education: Parts 1-4. Honolulu, HI: McREL International. Retrieved from http://re | | . | # **Summary of Self-Study Planning and Reflections** On this page, indicate the selections made by the self-study team regarding the target areas you intend to include on your Improvement Plan: | Target area | | Selected? | | | | | |--|-----|-----------|----|--|--|--| | Administrative and Management Practices | Yes | | No | | | | | Developmentally Appropriate Curricula | Yes | | No | | | | | Classroom Learning Environment | Yes | | No | | | | | Social-Emotional Interactions Among Prekindergarten Instructors and Children | Yes | | No | | | | | Child Developmental Screenings and Assessments | Yes | | No | | | | | Family Involvement | Yes | | No | | | | | Have we | | | | | | | | Submitted our official Improvement Plan? | Yes | | No | | | | | Received approval of our Improvement Plan? | Yes | | No | | | | | Initiated action on our First Target Area? | Yes | | No | | | | | Initiated action on our Second Target Area? | Yes | | No | | | |